AD743066 # Some Integrals Involving the Q-Function ALBERT H. NUTTALL Office of the Director of Science and Technology 17 April 1972 # NAVAL UNDERWATER SYSTEMS CENTER Approved for public release; distribution unlimited. NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 4| #### ADMINISTRATIVE INFORMATION This report was prepared under NUSC Project No. A-752-05, "Statistical Communication with Applications to Sonar Signal Processing," Principal Investigator, Dr. A. H. Nuttall (Code TC), and Navy Subproject and Task No. ZFXX212001; Program Manager, Dr. J. H. Huth (MAT 03L4). The Technical Reviewer for this report was Dr. P. G. Cable (Code TC). | JÁCCIO + | PEVIEWED AND APPROVED: 17 April 1972 | |--|---| | CFST) NITE SECTION (DDC BUFF SECTION (UNANNOUNGED JUSTINGS HON BY DISTRIBUTION/AVAILABILITY COR | W. A. Von. Wurlde W. A. Von Winkle Director of Science and Technology | | DIST. AVAIL and/or SPER | | Inquiries concerning this report may be addressed to the author, New London Laboratory, Naval Underwater Systems Center, New London, Connecticut 06320 | Security Classification | | | |---|--|---| | DOCUMI | ENT CONTROL DATA - R & I |) | | Security classification of title, body of abstract. | سيطا المتفاد المتمال | | | Naval Underwater Systems Center | 2.6 | REPORT SECURITY CLASSIFICATION | | <u> </u> | | UNCLASSIFIED | | Newport, Rhode Island 02840 | 5.6 | GROUP | | 3 REPORT TITLE | | | | SOME INTEGRALS INVOLVIN | NG THE Q-FUNCTION | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dat Research Report | ev) | | | 5 AUTHORS) (First name, middle initial, last name) | | | | Albert H. Nuttall | | | | | | | | 6 REPORT DATE | 78. TOTAL NO OF P | | | 17 April 1972 | 42 | 16 | | 8# CONTRACT OR GRANT NO | 98 ORIGINATOR'S R | EPORT NUMBER(\$) | | h BROJECT NO. A 752 05 | TR 42 | 07 | | * · · · · · · · · · · · · · · · · · · · | 18 42 | <i>31</i> | | ZFXX212001 | | | | C | this report) | NO(S) (Any other numbers that may be assigned | | ď | | | | 10 DISTRIBUTION STATEMENT | | | | Approved for public release; | distribution unlimited | | | Approved for public felease; | aistipation uniimiteu, | | | 11 SUPPLEMENTARY NOTES | 12 SPONSOFING MIL | ITARY ACTIVITY | | | Departme | ent of the Navy | | 13 ABSTRACT | L | | | Some integrals are presented t | hat aan ha awaaaaaa da d | tauma af tha O foundian | which is defined as represented that can be expressed in terms of $$Q(a, b) = \int_{b}^{\infty} dx \times exp \left(-\frac{x^2 + a^2}{2}\right) I_0(ax),$$ and where I_0 is the modified Bessel function of order zero. Also, integrals of the Q-function are evaluated. Some of the integrals are generalizations of earlier results, but others are new; all derivations are included. Extensions to related integrals are also presented. 5 5 0102 614 5600 UNCLASSIFIED | KEY WORDS | LIN | K A | LIN | к в | LINKC | | |---|------|-------|------|-----|----------|----| | KEY MONDS | ROLE | WT | ROLE | wT | ROLE | WT | | | | | | | | | | Q-Function | | | | | | | | Integrals of Q-Functions | | | | | | | | Indefinite Integrals of Bessel $\mathcal{Paractions}$ | | | | | | | | Integrals of Bessel and Erro: unctions | | | | | | | | Generalized Q-Function |)
 | } | } | | | | | | | | | 1 | 1 | | | | | | | 1 | | | | 1 | 1 | | | <u>}</u> | 1 | | | | | | | | } | } | | | | | | | | } | | | | | | | | | | | | | | | } | ; | | | | | | | Ì | Ì | 1 | | | | | | 1 | } | | | | | | | 1 | • | | } | | | | | } | } | | | | | | | | | | | | | | | 1 |] | | 1 | | | | | | } | | | | | | | 1 | | | 1 | | } | | | ļ | į | | | | | | | | | | | | | | | ı | i | F . | ı | 1 | ŀ | DD FORM .. 1473 (BACK) UNCLASSIFIED Security Classification #### **ABSTRACT** Some integrals are presented that can be expressed in terms of the Q-function, which is defined as Q (a, b) = $$\int_{b}^{\infty} dx \ x \ exp \left(-\frac{x^{2} + a^{2}}{2}\right) I_{0} (ax)$$, and where I_0 is the modified Bessel function of order zero. Also, integrals of the Q-function are evaluated. Some of the integrals are generalizations of earlier results, but others are new; all derivations are included. Extensions to related integrals are als presented. #### TABLE OF CONTENTS | Page | |----|--------------|------------|------|------|------|------|------|-------|-------------|-----|-----|------|-----|------|-----|-----|---|---|---|------| | ΑE | STRACT | • | • | • | • | | • | • | | • | • | • | • | • | • | • | • | • | • | i | | LI | ST OF IL | LUS | TRA | ΑTI | ON | s | , | | • | • | • | • | • | • | • | • | • | • | • | v | | LI | ST OF SY | MВ | OLS | S . | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | v | | IN | TRODUC | OF | ٧. | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | 1 | | GE | ENERAL I | REL | ATI | ON | S F | 'OR | TH | E 6 | ?- F | UNO | CTI | ON | | • | • | • | • | • | • | 1 | | IN | TEGRA L | S . | ď | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 3 | | | Bessel | Fun | etic | ns, | , E: | kpon | ent | tials | s, a | ınd | Pow | vers | 3. | • | | | | • | | 3 | | | Q-Func | tion | , E | xpo | nen | tial | s, | ar.d | x | | • | • | | • | | | | • | | 6 | | | Q-Fund | tion | , B | ess | el : | Func | etic | ns, | Ex | pon | ent | ials | , a | nd : | Pow | ers | · | • | | 8 | | | Q-Func | | | | | | | | | | | | | | | | | | | 10 | | | Produc | t of | Two | o Q | -Fu | meti | ion | s. | | | • | • | | | • | | | | | 11 | | | Q-Fund | | | - | | | | | | • | | | | | | | | | | 11 | | | Error Bessel | Func | etio | n,] | Bes | sel | Fu | ncti | | - | • | | | - | | X | • | • | • | 12 | | | Expo | | | | | | • | | • | | | | | | | | | | | 13 | | | Q-Func | | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 15 | | EΣ | KTENSION | SS | • | • | • | • | • | • | • | • | • | ٠ | • | • | | • | • | • | • | 15 | | ΑI | PPLICAT | ON | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 18 | | Αl | PPENDIX | – I | DER | IVA | ATI | ONS | | • | • | • | • | • | • | • | • | • | • | • | • | 21 | | LI | ST OF RI | EFE | REI | NC I | ES | | | | • | | | | | | | | • | | | 35 | ### LIST OF ILLUSTRATIONS | Figure | | | Page | |--------|----------------|---|------| | 1 | Interrelate | d Functions | . 16 | • | | | | | LIST OF SYMBOLS | | | | Q | Q-function | | | | J _n | Bessel function of order n | | | | I _n | modified Bessel function of order n | | | | Ф | cumulative Gaussian function (see Eq. (64)) | | generalization of Q-function (see Eq. (86)) Q_{mn} #### SOME INTEGRALS INVOLVING THE Q-FUNCTION #### INTRODUCTION The performance analysis of phase-incoherent receivers in fading or nonfading media requires evaluating the Q-function. It is defined as [Ref. 1, Eq. (16)] Q(a,b) = $$\int_{b}^{\omega} dx \times exp\left(-\frac{x^2 + a^2}{2}\right) I_0(ax)$$, (1) where I_0 is the modified Bessel function of order zero. Physically, the Q-function gives the cumulative distribution function of the envelope of the sum of a sine wave and a narrowband Gaussian process [Ref. 2]. Much past work on performance analysis of receivers in fading media has required evaluating the Q-function or its integrals [Ref. 3-10]. It is the purpose of this report to compile past results and generalize and augment them, where possible. (The method for deriving every relation is included (as an appendix) so that the reader can formulate his own generalizations, where appropriate.) The availability of closed-form expressions for these integrals (in terms of the Q-function) greatly facilitates numerical evaluation, since programs for the Q-function are available [Ref. 11]. Some generalizations and extensions of the Q-function are also included. #### GENERAL RELATIONS FOR THE Q-FUNCTION $$Q(a, 0) = 1, Q(a, w) = 0 (a < w),*$$ $$Q(0, b) = \exp(-2/2), \quad Q(w, b) = 1 \quad (b < w).$$ (2) ^{*}Derivations of these and succeeding relations are presented in the appendix. $$Q(a,b) = \exp\left(-\frac{a^2 + b^2}{2}\right) \sum_{n=0}^{N-1} \left(\frac{a}{b}\right)^n I_n(ab) + a^N \int_{b}^{\infty} dx \ x^{-N+1} \exp\left(-\frac{x^2 + a^2}{2}\right) I_N(ax)$$ $$= \exp\left(-\frac{a^2 + b^2}{2}\right) \sum_{n=0}^{\infty} \left(\frac{a}{b}\right)^n I_n(ab), \quad b \neq 0.$$ (3) $$Q(a,b) = 1 - \exp\left(-\frac{a^2 + b^2}{2}\right) \sum_{n=1}^{N} \left(\frac{b}{a}\right)^n I_n(ab) - a^{-N} \int_0^b dx \ x^{N+1} \exp\left(-\frac{x^2 + a^2}{2}\right) I_N(ax)$$ $$= 1 - \exp\left(-\frac{a^2 + b^2}{2}\right) \sum_{n=1}^{\infty} \left(\frac{b}{a}\right)^n I_n(ab), \quad a \neq 0.$$ (4) $$Q(a,b) + Q(b,a) = 1 + exp\left(-\frac{a^2 + b^2}{2}\right)I_0(ab)$$. (5) $$Q(a,a) = \frac{1}{2} \left[1 + \exp(-a^2) I_0(a^2) \right]. \tag{6}$$ $$\frac{\partial Q(a,b)}{\partial b} = -b \exp\left(-\frac{a^2 + b^2}{2}\right) I_0(ab). \tag{7}$$ $$\frac{\partial Q(a,b)}{\partial a} = b \exp\left(-\frac{a^2 + b^2}{2}\right) I_1(ab) . \tag{8}$$ Note that Q(a,b) is an even function of both a and b (a and b real); this is obvious from (1), (3), or (4). Also, from (1), Q(a,b) is an analytic function of both a and b for all finite complex a and b. #### INTEGRALS In the integrals listed below, the parameters are presumed to be real and positive. However, the results may be generalized to negative or complex parameter values in many cases by symmetry or analytic continuation. For example, (9) holds for all complex a and b and complex p,
provided $Re(p^2) > 0$. This follows because the integrand of (9) is analytic, and the integral is uniformly convergent for $Re(p^2) > 0$; see Ref. 12, pp. 99-160. The right-hand side of (9) is also analytic for all a and b and for $p \neq 0$. As an example of the use of symmetry, consider (77), which is derived for b > 0. Since J_1 is an odd function, we can express $J_1(bx) = sgn(b) J_1(|b|x)$ for all real b, and utilize the given result by substituting |b| for b and multiplying by sgn(b). The integrals have been checked numerically. #### BESSEL FUNCTIONS, EXPONENTIALS, AND POWERS $$\int_{b}^{ab} dx \ x \ \exp(-p^{2}x^{2}/2) \ I_{0}(ax) = \frac{1}{p^{2}} \exp\left(\frac{a^{2}}{2p^{2}}\right) Q(a/p, bp)$$ (9) $$\int_{0}^{b} dx \times \exp(-p^{2}x^{2}/2) I_{0}(ax) = \frac{1}{p^{2}} \exp\left(\frac{a^{2}}{2p^{2}}\right) [1 - Q(a/p, bp)]$$ (10) $$\int_{0}^{b} dx \ x \ \exp(p^{2}x^{2}/2) \ I_{0}(ax) = \frac{1}{p^{2}} \exp\left(-\frac{a^{2}}{2p^{2}}\right) \left[Q(ia/p, ibp) - 1\right]$$ (11) $$\int_{0}^{b} dx \times \exp(p^{2}x^{2}/2) I_{0}(bp^{2}x) = \frac{1}{2p^{2}} \left[\exp\left(\frac{i^{2}p^{2}}{2}\right) I_{0}(b^{2}p^{2}) - \exp\left(-\frac{b^{2}p^{2}}{2}\right) \right]$$ (12) $$\int_{b}^{\infty} dx \exp(-p^{2}x^{2}/2) I_{1}(ax) = \frac{1}{a} \exp\left(\frac{a^{2}}{2p^{2}}\right) [1 - Q(bp, a/p)]$$ (13) $$\int_{0}^{b} dx \exp(-p^{2}x^{2}/2) I_{1}'ax) = \frac{1}{a} \left[\exp\left(\frac{a^{2}}{2p^{2}}\right) Q(bp, a/p) - 1 \right]$$ (14) $$\int_{0}^{b} dx \exp(p^{2}x^{2}/2) I_{1}(ax) = \frac{1}{a} \left[\exp\left(-\frac{a^{2}}{2p^{2}}\right) Q(ibp, ia/p) - 1 \right]$$ $$\int_{0}^{b} dx \exp(p^{2}x^{2}/2) I_{1}(bp^{2}x) = \frac{1}{bp^{2}} \left[\frac{1}{2} \exp(-b^{2}p^{2}/2) + \frac{1}{2} \exp(-b^{2}p^{2}/2) + \frac{1}{2} \exp(-b^{2}p^{2}/2) I_{1}(bp^{2}) \right]$$ $$+ \frac{1}{2} \exp(-b^{2}p^{2}/2) I_{1}(bp^{2}) - 1$$ $$\int_{0}^{\infty} dx x^{2} \exp(-p^{2}x^{2}/2) I_{1}(ax) = \frac{1}{p^{4}} \left[a \exp\left(-\frac{a^{2}}{2p^{2}}\right) Q(a/p, bp) + bp^{2} \exp(-b^{2}p^{2}/2) I_{1}(ab) \right]$$ $$- bp^{2} \exp(-b^{2}p^{2}/2) I_{1}(ab)$$ $$- bp^{2} \exp(-b^{2}p^{2}/2) I_{1}(ab)$$ $$- bp^{2} \exp(-b^{2}p^{2}/2) I_{1}(ab)$$ $$+ \frac{b}{p^{4}} \exp(-b^{2}p^{2}/2) \left[a I_{1}(ab) + bp^{2} I_{0}(ab) \right]$$ $$\int_{0}^{\infty} dx x^{3} \exp(-p^{2}x^{2}/2) I_{0}(ax) = \frac{1}{p^{6}} (a^{2} + 2p^{2}) \exp\left(\frac{a^{2}}{2p^{2}}\right) \left[1 \cdot Q(a/p, bp) \right]$$ $$- \frac{b}{p^{4}} \exp(-b^{2}p^{2}/2) \left[a I_{1}(ab) + bp^{2} I_{0}(ab) \right]$$ $$- \frac{b}{p^{4}} \exp(-b^{2}p^{2}/2) \left[a I_{1}(ab) + bp^{2} I_{0}(ab) \right]$$ $$- \frac{b}{p^{4}} \exp(-b^{2}p^{2}/2) \left[a I_{1}(ab) + bp^{2} I_{0}(ab) \right]$$ $$(20)$$ 4 $$\int_{0}^{\infty} dx \exp(-p^{2}x^{2}/2) J_{0}(ax) J_{1}(bx) = \frac{1}{b} [1 - Q(a/p, b/p)]$$ (21) $$\int_{0}^{\infty} dx \exp(-p^{2}x^{2}/2) I_{0}(ax) I_{1}(bx) = \frac{1}{b} [Q(ia/p, ib/p) - 1]$$ (22) $$\int_{0}^{\infty} dx \exp(-p^{2}x^{2}/2) I_{0}(ax) I_{1}(ax) = \frac{1}{2a} \left[\exp\left(\frac{a^{2}}{p^{2}}\right) I_{0}\left(\frac{a^{2}}{p^{2}}\right) - 1 \right].$$ (23) In (24) - (34), $$s = \sqrt{p^2 - b^2}$$, $u = \sqrt{a(p-s)}$, and $v = \sqrt{a(p+s)}$. $$\int_{3}^{\infty} dx \exp(-px) I_{0}(bx) = \frac{1}{s} [2Q(u,v) - \exp(-pa) I_{0}(ab)], \quad p > b$$ (24) $$\int_{0}^{a} dx \exp(-px) I_{0}(bx) = \frac{1}{s} [1 + \exp(-pa) I_{0}(ab) - 2Q(u, v)], p \neq b$$ (25) $$\int_{0}^{a} dx \exp(-pa) \left[I_{0}(pa) + I_{1}(pa) \right]$$ (26) $$\int_{0}^{\infty} dx \exp(-px) I_{1}(bx) = \frac{1}{bs} \left[2pQ(u, v) - (p+s) \exp(-pa) I_{0}(ab) \right], \quad p > b$$ (27) $$\int_{0}^{a} dx \exp(-px) I_{1}(bx) = \frac{1}{bs} [p - s + (p+s) \exp(-pa) I_{0}(ab) - 2pQ(u,v)], p \neq b$$ (28) $$\int_{0}^{a} dx \exp(-px) I_{1}(px) = \frac{1}{p} \left[\exp(-pa) \left\{ (1+pa) I_{0}(pa) + pa I_{1}(pa) \right\} - 1 \right]$$ (29) $$\int_{a}^{\infty} dx \ x \ \exp(-px) \ I_{0}(bx) = \frac{1}{s^{3}} [2pQ(u,v) \\ + \exp(-pa) \left\{ abs \ I_{1}(ab) + p(as-1) I_{0}(ab) \right\}], \quad p > b \quad (30)$$ $$\int_{0}^{a} dx \ x \ \exp(-px) \ I_{0}(bx) = \frac{1}{s^{3}} [p - 2pQ(u,v) \\ - \exp(-pa) \left\{ abs \ I_{1}(ab) + p(as-1) I_{0}(ab) \right\}], \quad p \neq b \quad (31)$$ $$\int_{0}^{a} dx \ x \ \exp(-px) \ I_{0}(px) = \frac{a}{3p} \exp(-pa) [pa \ I_{0}(pa) + (pa+1) \ I_{1}(pa)] \qquad (32)$$ $$\int_{a}^{\infty} dx \ x \ \exp(-px) \ I_{1}(bx) = \frac{1}{s^{3}} [2bQ(u,v) \\ + \exp(-pa) \left\{ aps \ I_{1}(ab) + b(as-1) I_{0}(ab) \right\}], \quad p > b \quad (33)$$ $$\int_{0}^{a} dx \ x \ \exp(-px) \ I_{1}(bx) = \frac{1}{s^{3}} [b - 2bQ(u,v) \\ - \exp(-pa) \left\{ aps \ I_{1}(ab) + b(as-1) I_{0}(ab) \right\}], \quad p \neq b \quad (34)$$ $$\int_{0}^{a} dx \ x \ \exp(-px) \ I_{1}(px) = \frac{a}{3p} \exp(-pa) [pa \ I_{0}(pa) + (pa-2) \ I_{1}(pa)] \qquad (35)$$ Q-FUNCTION, EXPONENTIALS, AND x $$\int_{c}^{\infty} dx \ x \ \exp(-p^{2}x^{2}/2) \ Q(ax,b) = \frac{1}{p^{2}} \left[\exp(-p^{2}c^{2}/2) \ Q(ac,b) + \exp\left(-\frac{p^{2}b^{2}}{2(a^{2}+p^{2})}\right) \left\{ 1 - Q\left(c\sqrt{a^{2}+p^{2}}, \frac{ab}{\sqrt{a^{2}+p^{2}}}\right) \right\} \right]$$ (36) $$\int_{0}^{c} dx \times \exp(-p^{2}x^{2}/2) Q(ax,b) = \frac{1}{p^{2}} \left[\exp\left(-\frac{p^{2}b^{2}}{2(a^{2}+p^{2})}\right) Q(c\sqrt{a^{2}+p^{2}}, \frac{ab}{\sqrt{a^{2}+p^{2}}}\right) - \exp\left(-\frac{p^{2}c^{2}}{2}\right) Q(ac,b) \right]$$ $$\int_{0}^{c} dx \times \exp(p^{2}x^{2}/2) Q(ax,b) = \frac{1}{p^{2}} \left[\exp\left(\frac{p^{2}c^{2}}{2}\right) Q(ac,b) \right]$$ (37) $$-\exp\left(\frac{p^{2}b^{2}}{2(a^{2}-p^{2})}\right)Q\left(c\sqrt{a^{2}-p^{2}},\frac{ab}{\sqrt{a^{2}-p^{2}}}\right), \quad p \neq a$$ (38) $$\int_{0}^{c} dx \ x \exp(p^{2}x^{2}/2) \ Q(px, b) = \frac{1}{p^{2}} \exp\left(\frac{p^{2}c^{2}}{2}\right) [1 - Q(b, pc)]$$ (39) $$\int_{c}^{av} dx \ x \exp(-p^{2}x^{2}/2) \ Q(b,ax) = \frac{1}{p^{2}} \left[\exp\left(-\frac{p^{2}c^{2}}{2}\right) Q(b,ac) \right]$$ $$-\frac{a^{2}}{\sum_{p+a}^{2} a^{2}} \exp \left(-\frac{b^{2}p^{2}}{2(p^{2}+a^{2})}\right) Q \left(\frac{ab}{\sqrt{p^{2}+a^{2}}}, c\sqrt{p^{2}+a^{2}}\right)$$ (40) $$\int_{0}^{c} dx \times \exp\left(-\frac{p^{2}c^{2}}{2}\right) Q(b, ax) = \frac{1}{p^{2}} \left[1 - \exp\left(-\frac{p^{2}c^{2}}{2}\right) Q(b, ac) - \frac{a}{p^{2} + a^{2}} \exp\left(-\frac{b^{2}p^{2}}{2(p^{2} + a^{2})}\right) \left\{1 - Q\left(\frac{ab}{\sqrt{p^{2} + a^{2}}}, c\sqrt{p^{2} + a^{2}}\right)\right\}\right]$$ (41) $$\int_{c}^{\infty} dx \ x \exp(p^{2}x^{2}/2) \ Q(b,ax) = \frac{1}{p^{2}} \left[\frac{a^{2}}{a^{2}-p^{2}} \exp(\frac{b^{2}p^{2}}{2(a^{2}-p^{2})}) Q(\frac{ab}{\sqrt{a^{2}-p^{2}}}, c\sqrt{a^{2}-p^{2}}) \right]$$ $$- \exp(\frac{p^{2}c^{2}}{2}) \ Q(b,ac) \ , \quad p < a$$ $$\int_{0}^{c} dx \ x \exp(p^{2}x^{2}/2) \ Q(b,ax) = \frac{1}{p^{2}} \left[\frac{a^{2}}{a^{2}-p^{2}} \exp(\frac{b^{2}p^{2}}{2(a^{2}-p^{2})}) \left\{ 1 - Q(\frac{ab}{\sqrt{a^{2}-p^{2}}}, c\sqrt{a^{2}-p^{2}}) \right\} \right]$$ $$+ \exp(\frac{p^{2}c^{2}}{2}) \ Q(b,ac) - 1 \ , \quad p \neq a$$ $$\int_{0}^{c} dx \ x \exp(p^{2}x^{2}/2) \ Q(b,px) = \frac{1}{bp^{2}} [pc \exp(-b^{2}/2) \ I_{1}(bpc) + b \exp(p^{2}c^{2}/2) \ Q(b,pc) - b]$$ $$(43)$$ Q-FUNCTION, BESSEL FUNCTIONS, EXPONENTIALS, AND POWERS $$\int_{0}^{\infty} dx \ \exp(-p^{2}x^{2}/2) \ I_{0}(cx) \ Q(ax,b) = \frac{1}{p^{2}} \exp\left(\frac{c^{2}}{2p^{2}}\right) Q\left(\frac{ac}{p\sqrt{p^{2}+a^{2}}}, \frac{bp}{\sqrt{p^{2}+a^{2}}}\right)$$ $$\int_{0}^{\infty} dx \ \exp(-p^{2}x^{2}/2) \ I_{0}(cx) \ Q(b,ax) = \frac{1}{p^{2}} \left[\exp\left(\frac{c^{2}}{2p^{2}}\right) Q\left(\frac{bp}{\sqrt{p^{2}+a^{2}}}, \frac{ac}{p\sqrt{p^{2}+a^{2}}}\right) - \frac{ac}{p^{2}+a^{2}} \exp\left(\frac{c^{2}-b^{2}p^{2}}{2(p^{2}+a^{2})}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) \right]$$ $$(45)$$ $$\int_{0}^{ab} dx \times I_{0}(cx) Q(b,ax) = \frac{1}{a^{2}c} exp\left(\frac{c^{2}}{2a^{2}}\right) \left[cI_{0}\left(\frac{bc}{a}\right) + abI_{1}\left(\frac{bc}{a}\right)\right]$$ (47) $$\int_{0}^{ab} dx \exp(-p^{2}x^{2}/2) I_{1}(bx) Q(c,ax) = \frac{1}{b} \left[\exp\left(\frac{h^{2}}{2p^{2}}\right) Q\left(\frac{pc}{\sqrt{p^{2}+a^{2}}}, \frac{ab}{p\sqrt{p^{2}+a^{2}}}\right) - 1 \right]$$ (48) $$\int_{0}^{\infty} dx \exp(-p^{2}x^{2}/2) I_{1}(bx) Q(ax,c) = \frac{1}{b} \left[\exp\left(\frac{b^{2}}{2p^{2}}\right) Q\left(\frac{ab}{p\sqrt{p^{2}+a^{2}}}, \frac{pc}{\sqrt{p^{2}+a^{2}}}\right) - \exp\left(-\frac{c^{2}}{2}\right) Q\left(\frac{ib}{\sqrt{p^{2}+a^{2}}}, \frac{iac}{\sqrt{p^{2}+a^{2}}}\right) \right]$$ $$- \exp\left(-\frac{c^{2}}{2}\right) Q\left(\frac{ib}{\sqrt{p^{2}+a^{2}}}, \frac{iac}{\sqrt{p^{2}+a^{2}}}\right) \right]$$ $$- \exp\left(-\frac{c^{2}}{2}\right) Q\left(\frac{a^{2}c}{p\sqrt{p^{2}+a^{2}}}, \frac{pc}{\sqrt{p^{2}+a^{2}}}\right)$$ $$- \frac{1}{2} \exp\left(-\frac{c^{2}}{2}\frac{p^{2}-a^{2}}{p^{2}+a^{2}}\right) I_{0}\left(\frac{a^{2}c^{2}}{p^{2}+a^{2}}\right) - \frac{1}{2} \exp\left(-\frac{c^{2}}{2}\right) \right]$$ $$= \frac{1}{2} \exp\left(-\frac{c^{2}}{2}\frac{p^{2}-a^{2}}{p^{2}+a^{2}}\right) I_{0}\left(\frac{a^{2}c^{2}}{p^{2}+a^{2}}\right) - \frac{1}{2} \exp\left(-\frac{c^{2}}{2}\right) \right]$$ $$= \frac{1}{2} \exp\left(-\frac{c^{2}}{2}\frac{p^{2}-a^{2}}{p^{2}+a^{2}}\right) I_{0}\left(\frac{ac}{p^{2}+a^{2}}, \frac{bp}{\sqrt{p^{2}+a^{2}}}\right)$$ $$+ \frac{abp^{2}}{2^{2}a^{2}} \exp\left(\frac{c^{2}-b^{2}p^{2}}{2(p^{2}+a^{2})}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right)$$ $$= \frac{a^{2}}{(p^{2}+a^{2})^{2}} \exp\left(\frac{c^{2}-b^{2}p^{2}}{2(p^{2}+a^{2})}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right)$$ $$- \frac{a^{2}}{(p^{2}+a^{2})^{2}} \exp\left(\frac{c^{2}-b^{2}p^{2}}{2(p^{2}+a^{2})}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) + abp^{2} I_{1}\left(\frac{abc}{p^{2}+a^{2}}\right)$$ $$= \frac{a^{2}}{(p^{2}+a^{2})^{2}} \exp\left(\frac{c^{2}-b^{2}p^{2}}{2(p^{2}+a^{2})^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) + abp^{2} I_{1}\left(\frac{abc}{p^{2}+a^{2}}\right)$$ $$= \frac{a^{2}}{(p^{2}+a^{2})^{2}} \exp\left(\frac{c^{2}-b^{2}p^{2}}{2(p^{2}+a^{2})^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) +
abp^{2} I_{1}\left(\frac{abc}{p^{2}+a^{2}}\right)$$ $$= \frac{a^{2}}{(p^{2}+a^{2})^{2}} \exp\left(\frac{c^{2}-b^{2}p^{2}}{2(p^{2}+a^{2})^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) + abp^{2} I_{1}\left(\frac{abc}{p^{2}+a^{2}}\right)$$ $$= \frac{a^{2}}{(p^{2}+a^{2})^{2}} \exp\left(\frac{c^{2}-b^{2}p^{2}}{2(p^{2}+a^{2})^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right)$$ $$= \frac{a^{2}}{(p^{2}+a^{2})^{2}} \exp\left(\frac{c^{2}-b^{2}p^{2}}{2(p^{2}+a^{2})^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right)$$ $$= \frac{a^{2}}{(p^{2}+a^{2})^{2}} \exp\left(\frac{a^{2}-b^{2}}{p^{2}+a^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right) I_{0}\left(\frac{abc}{p^{2}+a^{2}}\right)$$ TR 4297 Q-FUNCTION OF TWO LINEAR ARGUMENTS, EXPONENTIALS, AND x In (55) and (56), $$s = p^2 + a^2 + b^2$$, $t = p^2 + a^2 - b^2$, and $r = \sqrt{s^2 - 4a^2b^2}$. $$\int_{c}^{\infty} dx \times \exp(-p^{2}x^{2}/2) Q(ax,bx) = \frac{1}{p^{2}} \left[\exp\left(-\frac{p^{2}c^{2}}{2}\right) Q(ac,bc) + \frac{t}{r} Q\left(\frac{\sqrt{s-r}}{2}, c\sqrt{\frac{s+r}{2}}\right) \right]$$ $$-\frac{1}{2}\left(1+\frac{t}{r}\right)\exp\left(-\frac{sc^2}{2}\right)I_0(abc^2)$$ (55) $$\int_{0}^{c} dx \times \exp(-p^{2}x^{2}/2) Q(ax,bx) = \frac{1}{p^{2}} \left[\frac{1}{2} \left(1 + \frac{t}{r} \right) \left[1 + \exp\left(-\frac{sc^{2}}{2} \right) I_{0}(abc^{2}) \right]$$ $$-\exp\left(-\frac{p^2z^2}{2}\right)Q(ac,bc) - \frac{t}{r}Q\left(c\sqrt{\frac{s-r}{2}}, c\sqrt{\frac{s+r}{2}}\right)$$ (56) $$\int_{0}^{c} dx \times Q(ax,bx) = \frac{c^{2}}{2} Q(ac,bc) + \frac{bc^{2}}{2(a^{2}-b^{2})} \exp\left(-\frac{a^{2}+b^{2}}{2}c^{2}\right) \left[bI_{0}(abc^{2}) + aI_{1}(abc^{2})\right]$$ $$-\frac{b^2}{\left|a^2-b^2\right|(a^2-b^2)}\left[1+\exp\left(-\frac{a^2+b^2}{2}c^2\right)I_0(abc^2)\right]$$ $$-2Q(c \min(a,b), c \max(a,b))$$, $a \neq b$ (57) $$\int_{0}^{c} dx \times Q(ax, ax) = \frac{c^{2}}{4} \left[1 + \exp(-a^{2}c^{2}) \left\{ I_{0}(a^{2}c^{2}) + I_{1}(a^{2}c^{2}) \right\} \right]$$ (58) #### PRODUCT OF TWO Q-FUNCTIONS $$\int_{0}^{\infty} dx \, \exp(-p^{2}x^{2}/2) \, Q(ax,b) \, Q(cx,d) = \frac{1}{p^{2}} \left[\exp\left(-\frac{p^{2}}{p^{2}+c^{2}} \frac{d^{2}}{2}\right) \right]$$ $$\bullet Q\left(\frac{acd}{\sqrt{p^{2}+c^{2}} \sqrt{p^{2}+a^{2}+c^{2}}}, \frac{b\sqrt{p^{2}+c^{2}}}{\sqrt{p^{2}+a^{2}+c^{2}}}\right) + \exp\left(-\frac{p^{2}}{p^{2}+a^{2}} \frac{b^{2}}{2}\right)$$ $$\bullet \left\{1 - Q\left(\frac{d\sqrt{p^{2}+a^{2}}}{\sqrt{p^{2}+a^{2}+c^{2}}}, \frac{abc}{\sqrt{p^{2}+a^{2}+c^{2}}}\right)\right\}$$ (59) #### Q-FUNCTION AND EXPONENTIALS $$\int_{0}^{ab} dx \ Q(b,ax) = \frac{\sqrt{2\pi}}{4a} \exp(-b^{2}/4) \left[(b^{2}+2) \ I_{0}(b^{2}/4) + b^{2} \ I_{1}(b^{2}/4) \right]$$ (60) $$\int_{0}^{ab} dx \left[1 - Q(ax,b)\right] = \frac{\sqrt{2\pi}}{4a} b^{2} \exp(-b^{2}/4) \left[I_{0}(b^{2}/4) + I_{1}(b^{2}/4)\right]$$ (61) In (62)-(70), $$s = \sqrt{a^2 + p^2}$$. $$\int_{0}^{\infty} dx \exp(-p^{2}x^{2}/2) Q(b,ax) = \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1}{p} \left[1 - 2Q\left(\frac{b}{2}\left(1 - \frac{p}{s}\right), \frac{b}{2}\left(1 + \frac{p}{s}\right)\right) + \left(1 + \frac{p}{s}\right) \exp\left(-\frac{a^{2} + 2p^{2}}{s^{2}} \frac{b^{2}}{4}\right) I_{0}\left(\frac{a^{2}b^{2}}{4s^{2}}\right) \right]$$ (62) $$\int_{0}^{\pi} dx \exp(-p^{2}x^{2}/2) Q(ax,b) = \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1}{p} \left[2Q\left(\frac{b}{2}\left(1 - \frac{p}{s}\right), \frac{b}{2}\left(1 + \frac{p}{s}\right)\right) - \exp\left(-\frac{a^{2} + 2p^{2}}{s^{2}} \frac{b^{2}}{4}\right) I_{0}\left(\frac{a^{2}b^{2}}{4s^{2}}\right) \right]$$ (63) # ERROR FUNCTION, BESSEL FUNCTIONS, EXPONENTIALS, AND x In this report, the error function is defined as $$\Phi(x) = \int_{-aa}^{x} dy (2\pi)^{-1/2} \exp(-y^{2}/2).$$ $$\int_{0}^{aa} dx \times \exp(-p^{2}x^{2}/2) I_{0}(bx) \Phi(ax) = \frac{1}{p^{2}} \exp\left(\frac{b^{2}}{2p^{2}}\right) \left[1 - Q\left(\frac{b}{2p}\left(1 - \frac{a}{s}\right), \frac{b}{2p}\left(1 + \frac{a}{s}\right)\right)\right]$$ $$+ \frac{1}{2p^{2}} \left(1 + \frac{a}{s}\right) \exp\left(\frac{b^{2}}{4s^{2}}\right) I_{0}\left(\frac{b^{2}}{4s^{2}}\right)$$ (65) $$\int_{0}^{b} dx \times I_{0}(bx) \Phi(-ax) = \frac{1}{4a^{2}} exp\left(\frac{b^{2}}{4a^{2}}\right) \left[I_{0}\left(\frac{b^{2}}{4a^{2}}\right) + I_{1}\left(\frac{b^{2}}{4a^{2}}\right)\right]$$ (66) $$\int_{-\infty}^{\infty} dx \ x \ \exp(-p^2 x^2/2) \ I_0(bx) \ \Phi(ax) = \frac{1}{p^2} \exp\left(\frac{b^2}{2p^2}\right) \left[1 - 2Q\left(\frac{b}{2p}\left(1 - \frac{a}{s}\right), \frac{b}{2p}\left(1 + \frac{a}{s}\right)\right)\right]$$ $$+\frac{1}{p^2}\left(1+\frac{a}{s}\right)\exp\left(\frac{b^2}{4s^2}\right)I_0\left(\frac{b^2}{4s^2}\right)$$ (67) $$\int_{0}^{\infty} dx \exp(-p^{2}x^{2}/2) I_{1}(bx) \Phi(ax) = \frac{1}{b} \exp\left(\frac{b^{2}}{2p^{2}}\right) \left[1 - Q\left(\frac{b}{2p}\left(1 - \frac{a}{s}\right), \frac{b}{2p}\left(1 + \frac{a}{s}\right)\right)\right] + \frac{1}{2b} \left[\exp\left(\frac{b^{2}}{4s^{2}}\right) I_{0}\left(\frac{b^{2}}{4s^{2}}\right) - 1\right]$$ (68) $$\int_{0}^{ab} dx \ I_{1}(bx) \ \Phi(-ax) = \frac{1}{2b} \left[exp\left(\frac{b^{2}}{4a^{2}}\right) I_{0}\left(\frac{b^{2}}{4a^{2}}\right) - 1 \right]$$ (69) $$\int_{-\infty}^{\infty} dx \exp(-p^2 x^2/2) I_1(bx) \Phi(ax) = \frac{1}{b} \exp\left(\frac{b^2}{2p^2}\right) \left[1 - 2Q\left(\frac{b}{2p}\left(1 - \frac{a}{s}\right), \frac{b}{2p}\left(1 + \frac{a}{s}\right)\right)\right] + \frac{1}{b} \exp\left(\frac{b^2}{4s^2}\right) I_0\left(\frac{b^2}{4s^2}\right)$$ (70) BESSEL FUNCTIONS OF MORE COMPLICATED ARGUMENTS, EXPONENTIALS, AND \mathbf{x} In (71)-(80), $$s = \sqrt{q+c}$$, $t = \sqrt{q-c}$, and $u = \sqrt{1-b^2}$. $$\int_{0}^{ab} dx \times \exp(-qx^{2}) J_{0}(bx) I_{0}(cx^{2}) = \frac{1}{2st} \exp\left(-\frac{qb^{2}}{4(q^{2}-c^{2})}\right) I_{0}\left(\frac{cb^{2}}{4(q^{2}-c^{2})}\right), \quad q > c \quad (71)$$ $$\int_{0}^{\infty} dx \ x \ \exp(-qx^{2}) \ J_{0}(bx) \ I_{1}(cx^{2}) = \frac{1}{2c} \left(1 + \frac{q}{st}\right) \exp\left(-\frac{qb^{2}}{4(q^{2}-c^{2})}\right) I_{0}\left(\frac{cb^{2}}{4(q^{2}-c^{2})}\right)$$ $$-\frac{1}{c}Q\left(\frac{b}{2\sqrt{2}}\left(\frac{1}{t}-\frac{1}{s}\right), \frac{b}{2\sqrt{2}}\left(\frac{1}{t}+\frac{1}{s}\right)\right), \quad q > c$$ (72) $$\int_{0}^{\infty} dx \, \exp(-cx^{2}) \, J_{0}(bx) \, I_{1}(cx^{2}) = \frac{1}{\sqrt{2\pi c} \, b} \exp\left(-\frac{b^{2}}{8c}\right) - \frac{1}{c} \, \Phi\left(-\frac{b}{2\sqrt{c}}\right)$$ (73) $$\int_{0}^{\pi} dx \, \frac{1}{\pi} \exp \left(-\frac{a}{1 - b \cos x}\right) = 2Q\left(\frac{1}{a} \sqrt{a(1-a)}, \, \frac{1}{a} \sqrt{a(1+a)}\right)$$ $$-\exp\left(-\frac{a}{1-b^2}\right) I_0\left(\frac{ab}{1-b^2}\right), \quad b < 1$$ (74) $$\int_{0}^{\pi} dx \, \frac{1}{\pi} \exp\left(-\frac{a}{1 - \cos x}\right) = 2 \, \Phi(-\sqrt{a}) \tag{75}$$ $$\int_{0}^{\infty} dx \exp(-qx^{2}) J_{1}(bx) I_{0}(cx^{2}) = \frac{1}{b} \left[1 - \exp\left(-\frac{qb^{2}}{4(q^{2}-c^{2})}\right) I_{0}\left(\frac{cb^{2}}{4(q^{2}-c^{2})}\right) - 2Q\left(\frac{b}{2st} \sqrt{q-st}, \frac{b}{2st} \sqrt{q+st}\right) \right], \quad q > c$$ (76) $$\int_{0}^{\infty} dx \exp(-cx^{2}) J_{1}(bx) I_{0}(cx^{2}) = \frac{1}{b} \left[2\phi \left(\frac{b}{2\sqrt{c}} \right) - 1 \right]$$ (77) $$\int_{0}^{\pi} dx \, \frac{1}{\pi} \cos x \, \exp\left(-\frac{a}{1 - b \cos x}\right) = \frac{a}{bu} \left[2uQ\left(\frac{1}{u}\sqrt{a(1-u)}, \, \frac{1}{u}\sqrt{a(1+u)}\right) - \exp\left(-\frac{a}{1-b^{2}}\right) \left\{ (1+u) \, I_{0}\left(\frac{ab}{1-b^{2}}\right) + b \, I_{1}\left(\frac{ab}{1-b^{2}}\right) \right\}, \quad b < 1$$ (78) $$\int_{0}^{\pi} dx \, \frac{1}{\pi} \cos x \, \exp\left(-\frac{a}{1 - \cos x}\right) = 2a \left[\Phi(-\sqrt{a}) - (2\pi a)^{-1/2} \exp(-a/2)\right] \tag{79}$$ $$\int_{0}^{ab} dx \exp(-qx^{2}) J_{1}(bx) I_{1}(cx^{2}) = \frac{b}{4csi} \left[\exp\left(-\frac{qh^{2}}{4(q^{2}-c^{2})}\right) \left\{ (q+st) I_{0}\left(\frac{cb^{2}}{4(q^{2}-c^{2})}\right) + c I_{1}\left(\frac{cb^{2}}{4(q^{2}-c^{2})}\right) \right\} - 2stQ\left(\frac{b}{2st} \sqrt{q-st}, \frac{b}{2st} \sqrt{q+st}\right) \right], \quad q > c$$ (80) $$\int_{0}^{\infty} dx \exp(-cx^{2}) J_{1}(bx) I_{1}(cx^{2}) = \frac{1}{2c} \left[\left(\frac{2c}{\pi} \right)^{1/2} \exp\left(-\frac{b^{2}}{8c} \right) - b \phi \left(-\frac{b}{2\sqrt{c}} \right) \right]$$ (81) Q-FUNCTION AND x $$\int_{c}^{\omega} dx \times Q(b, ax) = \frac{2 + b^{2} - a^{2}c^{2}}{2a^{2}} Q(b, ac) + \frac{c}{2a} \exp\left(-\frac{a^{2}c^{2} + b^{2}}{2}\right) [ac \ I_{0}(abc)]$$ $$+ b \ I_{1}(abc)]$$ $$\int_{0}^{c} dx \times Q(b, ax) = \frac{2 + b^{2}}{2a^{2}} - \frac{2 + b^{2} - a^{2}c^{2}}{2a^{2}} Q(b, ac) - \frac{c}{2a} \exp\left(-\frac{a^{2}c^{2} + b^{2}}{2}\right)$$ $$\bullet [ac \ I_{0}(abc) + b \ I_{1}(abc)]$$ $$\int_{0}^{c} dx \times Q(ax, b) = \frac{a^{2}c^{2} - b^{2}}{2a^{2}} [1 - Q(b, ac)] + \frac{c}{2a} \exp\left(-\frac{a^{2}c^{2} + b^{2}}{2}\right) [ac \ I_{0}(abc) + b \ I_{1}(abc)]$$ $$+ b \ I_{1}(abc)]$$ $$\int_{0}^{\omega} dx \times [1 - Q(ax, b)] = \frac{b^{2} - a^{2}c^{2}}{2a^{2}} Q(b, ac) + \frac{c}{2a} \exp\left(-\frac{a^{2}c^{2} + b^{2}}{2}\right) [ac \ I_{0}(abc) + b b$$ $$+ b I_{1}(abc)]$$ (85) #### **EXTENSIONS** We define a generalization of the Q-function as $$Q_{mn}(a,b) = \int_{b}^{ab} dx \ x^{m} \exp\left(-\frac{x^{2} + a^{2}}{2}\right) I_{n}(ax)$$ (86) Then Q_{10} is the standard Q-function. Integration by parts of (86) two different ways yields the relations (see (A-49) and (A-50)) $$Q_{mn}(a,b) = \frac{1}{a} \left[Q_{m+1, n-1}(a,b) - (m+n-1) Q_{m-1, n-1}(a,b) - b^{m} \exp\left(-\frac{a^{2}+b^{2}}{2}\right) I_{n-1}(ab) \right]$$ (87) and $$Q_{mn}(a,b) = aQ_{m-1,n-1}(a,b) + (m-n-1)Q_{m-2,n}(a,b) + b^{m-1} \exp\left(-\frac{a^2+b^2}{2}\right)I_n(ab)$$ (88) Equation (87) enables
us to relate any three Q_{mn} functions arranged as in pattern A in Fig. 1; (88) accomplishes the relationship depicted by pattern B. That is, knowledge of any two Q_{mn} functions in a pattern enables us to determine the third function. Fig. 1. Interrelated Functions Substitution of m = 0, n = 1 in (87) yields $$Q_{01}(a,b) = \frac{1}{a} \left[Q(a,b) - \exp\left(-\frac{a^2 + b^2}{2}\right) I_0(ab) \right].$$ (89) (This is equivalent to (13).) Thereby for m + n odd, (87)-(89) end to evaluating all Q_{mn} functions in terms of a Q-function and Bessel functions. For m + n even, it appears to be necessary to have two fundamental functions rather than one; these functions could be either Q_{00} and Q_{20} , or Q_{00} and Q_{11} . Then (87) and (88) enable evaluating all Q_{mn} functions in terms of the two fundamental functions for m+n even. Although it is obvious from (86) that $$Q_{11}(a,b) = \exp(-a^2/2) \frac{\partial}{\partial a} [\exp(a^2/2) Q_{00}(a,b)],$$ (90) we have not been able to reduce the number of fundamental functions below two. Some examples of integrals that reduce to the fundamental functions are listed below: $$\int_{0}^{ab} dx \ Q(b, ax) = \frac{1}{a} Q_{20}(b, ac) - c \ Q(b, ac)$$ (91) $$\int_{0}^{\infty} dx \left[1 - Q(ax, b)\right] = \frac{b}{a} Q_{11}(b, ac) - c \left[1 - Q(ac, b)\right]$$ (92) $$\int_{c}^{\infty} dx I_{1}(bx) \Phi(-ax) = \frac{1}{b} \left[(2\pi)^{-1/2} \exp\left(\frac{b^{2}}{2a^{2}}\right) Q_{00}(b/a, ac) - I_{0}(bc) \Phi(-ac) \right]. (93)$$ Integrals such as $$\int dx \, x^{n} \exp(-px) \, I_{0, 1}(bx) \tag{94}$$ can be evaluated by taking derivatives with respect to p of (30)-(34). Also, integrals such as $$\int dx \ x^{2n+1} \exp(-px^2) \ I_{0,1}(bx^2)$$ (95) are immediately reduced to the form of (94) by the substitution $x = \sqrt{t}$. #### APPLICATION The error probability for transmission of M-ary equicorrelated signals over a phase-incoherent Rayleigh fading channel has been considered by Shein [Ref. 9]. If we generalize to the case where, in addition, a threshold must be exceeded [Ref. 5, sect. 6], the probability of correct detection is given by $$P_{M} = \frac{1 - \lambda}{1 + \beta} \int_{\Gamma/\sqrt{1 - \lambda}}^{\infty} du \ u \ \exp\left(-\frac{1 + \beta \lambda}{1 + \beta} \frac{u^{2}}{2}\right) \int_{0}^{\infty} dv \ v \ \exp(-v^{2}/2)$$ $$\bullet \ I_{0}(\sqrt{\lambda} \ uv) \ \left[1 - Q(\sqrt{\lambda} \ v, u)\right]^{M-1}. \tag{96}$$ (This specializes to Shein's result for the threshold equal to zero: $\Gamma = 0$.) For M = 2, we use (45) to evaluate the inner integral in (96) and obtain $$P_{2} = \frac{1 - \lambda}{1 + \beta} \int_{\Gamma/\sqrt{1 - \lambda}}^{\infty} du \ u \ \exp\left(-\frac{1 - \lambda}{1 + \beta} \frac{u^{2}}{2}\right) \left[1 - Q\left(\frac{\lambda u}{\sqrt{1 + \lambda}}, \frac{u}{\sqrt{1 + \lambda}}\right)\right]. \tag{97}$$ This integral can be evaluated by utilizing (55) to yield the closed-form solution $$P_{2} = \exp(-a^{2}) \left[1 - Q(b\lambda, b)\right] + \frac{\beta}{r} Q(a\sqrt{c-r}, a\sqrt{c+r}) + \frac{1}{2} \left(1 - \frac{\beta}{r}\right) \exp(-a^{2}c) I_{0}(b^{2}\lambda), \qquad (98)$$ where $$a = \frac{\Gamma}{\sqrt{2(1+\beta)}}, b = \frac{\Gamma}{\sqrt{1-\lambda^2}}, c = \frac{2+\beta(1+\lambda^2)}{1-\lambda^2},$$ $$r = \left(\beta + \frac{2}{1+\lambda}\right)^{1/2} \left(\beta + \frac{2}{1+\lambda}\right)^{1/2}.$$ (99) For $\Gamma = 0$, (99) reduces to $(1+\beta/r)/2$, which checks the last equation in Ref. 9. For M > 2, integrals of powers of Q are equired; in this case, generalizations of (59) are necessary. #### Appendix #### **DERIVATIONS** (2)*: The first three relations in (2) follow immediately from definition (1) and Ref. 13, 6.631 4. The fourth relation results if we express $$Q(a,b) = 1 - \int_{0}^{b} dx \times exp\left(-\frac{x^{2} + a^{2}}{2}\right) I_{0}(ax)$$ (A-1) and use the asymptotic behavior [Ref. 14, 9.7.1] $$I_0(z) \sim (2\pi z)^{-1/2} \exp(z)$$ as $z \longrightarrow +\infty$. (A-2) (3): Integrate by parts repeatedly on (1), with $$u = I_n(ax) x^{-n}$$, $dv = dx x exp(-\frac{x^2 + a^2}{2})$, (A-3) and employ [Ref. 14, 9.6.28] $$\frac{d}{dz} \left[z^{-n} I_n(z) \right] = z^{-n} I_{n+1}(z). \tag{A-4}$$ As $N \longrightarrow \omega$ in (3), the integral tends to zero: from Ref. 14, 9.6.18, $$x^{-N} I_{N}(ax) = \frac{a^{N}}{\sqrt{\pi}2^{N} \Gamma(N + \frac{1}{2})} \int_{0}^{\pi} d\theta \exp(ax \cos \theta) (\sin^{2} \theta)^{N}$$ $$\leq \frac{a^{N} \exp(ax)}{\sqrt{\pi}2^{N} \Gamma(N + \frac{1}{2})} \int_{0}^{\pi} d\theta \left(\sin^{2}\theta\right)^{N} = \frac{(a/2)^{N} \exp(ax)}{N!}, \qquad (A-5)$$ ## Preceding page blank ^{*}In this appendix, the number at the beginning of each paragraph refers to the equation of that same number in the main text. using Ref. 13, 3.621 3. Then the integral in (3) is upper-bounded by $$\frac{\left(a^{2}/2\right)^{N}}{N!} \int_{b}^{\infty} \operatorname{dx} \, x \, \exp\left(-\frac{\left(x-a\right)^{2}}{2}\right), \tag{A-6}$$ which tends to zero as $N \longrightarrow \infty$. The infinite series in (3) converges for any $b \neq 0$, as can be seen by the ratio test, $$\frac{I_{n+1}(ab)}{I_n(ab)} \frac{a}{b} \longrightarrow 0 \quad \text{as } n \longrightarrow \omega, \qquad (A-7)$$ since the ratio of Bessel functions tends to zero as $n \longrightarrow \infty$. (Use Ref. 14, 9.6.26, divide by $I_{\nu}(z)$, and let $\nu \longrightarrow \infty$.) (4): Integrate by parts repeatedly on (A-1), with $$u = \exp\left(-\frac{x^2 + a^2}{2}\right)$$, $dv = dx x^{n+1} I_n(ax)$, (A-8) and utilize [Ref. 14, 9, 6, 28] $$\frac{d}{dz} \left[z^{n+1} I_{n+1}(z) \right] = z^{n+1} I_n(z) . \tag{A-9}$$ As $N \longrightarrow \omega$ in (4), the integral tends to zero: when (A-5) is used, the integral in (4) is upper-bounded by $$\frac{(b^{2}/2)^{N}}{N!} \int_{0}^{b} dx \times \exp\left(-\frac{(x-a)^{2}}{2}\right), \tag{A-10}$$ which tends to zero as $N \rightarrow \omega$. The infinite series in (4) converges for any $a \neq 0$ by the ratio test (see (A-7) and the text following it). - (5): Interchange a and b in (4), and add to (3). - (6): Let b = a in (5). - (7): Differentiate (1) with respect to b. - (8): Differentiate (5) with respect to a, and use (7) and (A-4). - (9): Substitute x = pt in (1) and reidentify a as a/p, and b as bp. - (10): Use the relation $$\int_{0}^{b} dx f(x) + \int_{b}^{\infty} dx f(x) = \int_{0}^{\infty} dx f(x)$$ (A-11) and employ (9) and (2). (11): Notice first from (1) that Q(a,b) is an analytic function of a and b for all finite a,b. Then replace p by ip in (10), and utilize $$Q(\pm ia, \pm ib) = Q(ia, ib), a, b real, \qquad (A-12)$$ which follows directly from (1) or (3). Also (A-12) is real, as may be seen from (3). - (12): Substitute $a = bp^2$ in (11) and use (6). - (13): Integrate (9) by parts, with $$u = I_0(ax), dv = dx \times exp(-p^2x^2/2),$$ (A-13) and then employ (5). - (14): Use (A-11), (13), and (2). - (15): Replace p by ip in (14) and utilize (A-12). - (16): Put $a = bp^2$ in (15) and use (6). - (17): Take the derivative of (9) with respect to a, and employ (8). - (18): Use (A-11), (17), and (2). An extension of (18) is also supplied by replacing p by ip (i.e., p^2 by $-p^2$); the special case of $a = bp^2$ is very simple, upon use of (6). TR 4297 (19): Take the derivative of (9) with respect to p^2 , and employ (7) and (8). (20): Use (A-11), (19), and (2). (21): From Ref. 13, 6.633 2, we have $$b \exp\left(-\frac{a^2 + b^2}{2}\right) I_0(ab) = b \int_0^\infty dt \ t \ \exp(-t^2/2) \ J_0(at) \ J_0(bt)$$ $$= \frac{\partial}{\partial b} \int_0^\infty dt \ \exp(-t^2/2) \ J_0(at) \ b \ J_1(bt) , \quad (A-14)$$ the last step by Ref. 14, 9.1.30. Integrating (A-14) with respect to b, and using (10), yields $$b \int_{0}^{\infty} dt \exp(-t^{2}/2) J_{0}(at) J_{1}(bt) = \int_{0}^{b} dx \times \exp\left(-\frac{a^{2}+x^{2}}{2}\right) I_{0}(ax)$$ $$= 1 - Q(a,b). \tag{A-15}$$ Let t = px in (A-15) and reidentify a as a/p, and b as b/p. (22): Replace a by ia, and b by ib in (21), and use [Ref. 14, 9.6.3] $$J_0(ix) = I_0(x), \ J_1(ix) = i I_1(x).$$ (A-16) (23): Put b = a in (22) and employ (6). $q = \sqrt{1-b^2}$, Using Ref. 14, 9.6.19; Ref. 15, p. 44, 10.203; and defining $$\int_{a}^{\infty} dt \exp(-t) I_{0}(bt) = \int_{a}^{\infty} dt \exp(-t) \frac{1}{\pi} \int_{0}^{\pi} d\theta \exp(bt \cos \theta)$$ $$= \frac{\exp(-a)}{\pi} \int_{0}^{\pi} d\theta \frac{\exp(ab \cos \theta)}{1 - b \cos \theta}$$ $$= \frac{\exp(-a)}{\pi} \int_{0}^{\pi} d\theta \exp(ab \cos \theta) \frac{1}{q} \left[1 + 2 \sum_{n=1}^{\infty} \left(\frac{1-q}{b} \right)^{n} \cos(n\theta) \right]$$ $$= \frac{\exp(-a)}{q} \left[I_{0}(ab) + 2 \sum_{n=1}^{\infty} \left(\frac{1-q}{b} \right)^{n} I_{n}(ab) \right]$$ $$= \frac{1}{q} \left[2Q(\sqrt{a(1-q)}, \sqrt{a(1+q)}) - \exp(-a) I_{0}(ab) \right], \quad (A-17)$$ where (4) has been utilized to sum the series. When we let t = px in (A-17) and reidentify a as ap, and b as b/p, (24) follows. - (25): Use (A-11), (24), and (2). - (26): This is a limiting case of (25) as $b \rightarrow p$. However, (25) approaches 0/0 as $b \rightarrow p$ (see (6)). Therefore, let $b = \sqrt{p^2 s^2}$ in (25) and apply L'Hospital's rule at s = 0. Upon use of (7) and (8), (26) follows. - (27): Integrate by parts, with $$u = \exp(-px), dv = dx I_1(bx),$$ (A-18) and then employ (24). - (28): Use (A-11), (27), and (2). - (29): This is a limiting case of (28) as $b \rightarrow p-$. Apply L'Hospital's rule, as in the derivation for (26), above, and use (7) and (8). - (30): Take the derivative of (24) with respect to p, and utilize (7) and (8). - (31): Use (A-11), (30), and (2). TR 4297 (32): Define $$A_n = \int_0^a dx \ x \exp(-px) \ I_n(px), \quad n = 0, 1.$$ (A-19) In (A-19), for n=0, integrate by parts, with $$u = \exp(-px), dv = dx \times I_0(px).$$ (A-20) Then, using (A-9), $$A_0 = \frac{a}{p} \exp(-pa) I_1(pa) + A_1$$ (A-21) Additionally, in (A-19), for n=0, let instead $$u = x$$, $dv = dx \exp(-px) I_0(px)$.
(A-22) Then, using (26), $$A_0 = a^2 \exp(-pa) \{I_0(pa) + I_1(pa)\} - (A_0 + A_1).$$ (A-23) Equations (A-21) and (A-23) can now be solved for both A_0 and A_1 . - (33): Take the derivative of (27) with respect to p, and utilize (7) and (8). - (34). Use (A-11), (33), and (2). - (35); See the derivation, above, for (32). - (36): Integrate by parts, with $$u = Q(ax, b), dv = dx \times exp(-p^2x^2/2),$$ (A-24) and then employ (8) and (13). (37): Use (A-11), (36), and (2). (38): Replace p^2 by $-p^2$ in (37). (39): Integrate by parts, with $$u = Q(px, b), dv = dx \times exp(p^2 x^2/2),$$ (A-25) and then employ (8), (2), (A-4), and (5). (40): Integrate by parts, with $$v = Q(b, ax), dv = dx \times exp(-p^2x^2/2),$$ (A-26) and then employ (7) and (9). (41): Use (A-11), (40), and (2). (42): Replace p^2 by $-p^2$ in (40). Integral (42) converges for p < a because as $b \longrightarrow a$, from (1), $$Q(a,b) \sim \int_{b}^{\infty} dx \times \exp\left(-\frac{x^2 + a^2}{2}\right) \frac{\exp(ax)}{\sqrt{2\pi ax}} \sim \int_{a}^{\infty} \int_{b}^{\infty} dx (2\pi)^{-1/2} \exp\left(-\frac{(x-a)^2}{2}\right)$$ $$= \int_{a}^{\infty} \Phi(a-b) \sim (2\pi ab)^{-1/2} \exp\left(-\frac{(b-a)^2}{2}\right) \quad \text{as} \quad b \longrightarrow w, \qquad (A-27)$$ where $$\Phi(t) = \int_{-\infty}^{t} dx (2\pi)^{-1/2} \exp(-x^2/2). \qquad (A-28)$$ (43): Replace p^2 by $-p^2$ in (41). (44); Integrate by parts, with $$u = Q(b, px), dv = dx \times exp(p^2x^2/2),$$ (A-29) and then employ (7), (2), and (A-9). (45): Let f denote the left side of (45). Then, using (7) and Ref. 13, 6.633 2, there follows $$\frac{\partial f}{\partial b} = -\frac{b}{p^2 + a^2} \exp\left(\frac{-p^2 b^2 + c^2}{2(p^2 + a^2)}\right) I_0\left(\frac{abc}{p^2 + a^2}\right). \tag{A-30}$$ Since f = 0 at $b = \omega$, from (45) and (2), we have $$f = \int_{b}^{ab} dx \frac{x}{p^{2} + a^{2}} exp\left(\frac{-p^{2}x^{2} + c^{2}}{2(p^{2} + a^{2})}\right) I_{0}\left(\frac{acx}{p^{2} + a^{2}}\right), \quad (A-31)$$ and (45) follows upon use of (9). - (46): Employ (5) and then (9); (2); Ref. 13, 6.633 2; and (45) to evaluate the resultant integrals. Next, use (5) again. - (47): Express Q in integral form via (1), interchange integrals, and utilize (A-9) to obtain $$\frac{1}{c} \int_{0}^{\infty} dt \ t \ \exp\left(-\frac{t^{2} + b^{2}}{2}\right) I_{0}(bt) \frac{t}{a} I_{1}\left(\frac{ct}{a}\right)$$ $$= \frac{1}{c} \frac{\partial}{\partial c} \left[\int_{0}^{\infty} dt \ t \ \exp\left(-\frac{t^{2} + b^{2}}{2}\right) I_{0}(bt) I_{0}\left(\frac{ct}{a}\right) \right]$$ $$= \frac{1}{c} \frac{\partial}{\partial c} \left[\exp\left(\frac{c^{2}}{2a^{2}}\right) I_{0}\left(\frac{bc}{a}\right) \right], \tag{A-32}$$ where we have employed Ref. 13, 6.633 2. Equation (47) follows directly from (A-32). (48): Integrate by parts, with $$u = Q(c, ax), dv = dx exp(-p^2x^2/2) I_1(bx), v = \frac{1}{b} exp(\frac{b^2}{2p^2}) Q(px, b/p),$$ (A-33) and employ (7), (8), (2), and (45). - (49): Use (5) and then (13), (2), (22), and (48) to evaluate the resultant integrals. Then utilize (5) again. - (50): Let b = ac in (49) and use (6). - (51): Express Q in integral form via (1), interchange integrals, and utilize (A-4) and Ref. 13, 6.633 2. - (52): Take the derivative of (45) with respect to c, and use (A-4) and (8). - (53): Take the derivative of (46) with respect to c, and employ (7) and (A-4). - (54): Take the derivative of (47) with respect to c, and use (A-4) and (A-9). - (55): Integrate by parts, with $$u = Q(ax, bx), dv = dx \times exp(-p^2x^2/2),$$ (A-34) and employ (2), (7), (8), (24), and (27). - (56): Use (A-11), (55), and (2). - (57): Integrate by parts, with $$u = Q(ax, bx), dv = dx x,$$ (A-35) and employ (7), (8), and (2). The integral $\int v \, du$ can be reduced to the forms of (31) and (34) by the substitution $y = x^2/2$. - (58): Use (6), let $y = x^2$, and utilize (26). - (59): Express one of the Q-functions in integral form via (1), interchange integrals, and use (45) to evaluate the inner integral. Next, use (36) to evaluate the remaining integral. - (60): Express Q in integral form via (1), and interchange integrals. After taking a derivative with respect to α , utilize Ref. 13, 6.618 4. #### TR 4297 (61): Express 1-Q via (A-1), interchange integrals, use Ref. 13, 6.618 4, and (26). (62): Employ (13) with p=1, to express Q in integral form; interchange integrals; use Ref. 13, 6.631 7; and then (24) and (27). (63): Use (5); Ref. 13, 6.618 4; and (62). (64): This is a definition of Φ . (65): Integrate by parts, with $$u = \Phi(ax)$$, $dv = dx \times \exp(-p^2x^2/2) I_0(bx)$, (A-36) and employ (64), (9), (2), and (62). (66): Integrate by parts, with $$u = \Phi(-ax), dv = dx \times I_0(bx),$$ (A-37) and employ (A-9) and Ref. 13, 6.618 4, after taking a derivative with respect to β . (67): Split the integral into a sum of integrals over $(-\infty, 0)$ and $(0, \infty)$. Let y = -x in the integral over $(-\infty, 0)$ and use $$\Phi(-ax) = 1 - \Phi(ax), \qquad (A-38)$$ which is deducible from (64). Next, employ (9), (2), and (65). (68): Integrate by parts, with $$u = \Phi(ax)$$, $dv = dx \exp(-p^2 x^2/2) I_1(bx)$, (A-39) and employ (64), (13), (2), and (63). (69): Integrate by parts, with $$u = \Phi(-ax), dv = dx I_1(bx),$$ (A-40) and employ (A-4) and Ref. 13, 6.618 4. (70): Use a procedure similar to that above for (66), and then employ (13), (2), and (69). (71): Let $x = \sqrt{y}$ and employ Ref. 13, 6.644. (72): Use Ref. 13, 6.631 7, with $\nu = 1$, to eliminate $I_1(cx^2)$. The resultant integral involving $I_0(cx^2)$ follows from (71). Interchange integrals in the remaining double integral, and use (21) and then (62). (73): This integral is a limit of (72) as $q \longrightarrow c+$. As $q \longrightarrow c+$, the right side of (72) approaches $$\frac{1}{2\sqrt{2c} \ t} \exp\left(-\frac{b^2}{8t^2}\right) I_0\left(\frac{b^2}{8t^2}\right) - \frac{1}{c} Q\left(\frac{b}{2\sqrt{2}}\left(\frac{1}{t} - \frac{1}{\sqrt{2c}}\right), \frac{b}{2\sqrt{2}}\left(\frac{1}{t} + \frac{1}{\sqrt{2c}}\right)\right), \ (A-41)$$ where $t \equiv \sqrt{q-c}$. However, by an approach similar to that given in (A-27), we find that $$Q(a,b) \sim \sqrt{\frac{b}{a}} \Phi(a-b)$$ as $a,b \longrightarrow \infty$, (A-42) but $b-a \gg 1$ is not required. Equation (73) follows upon use of Ref. 14, 9.7.1. (74): Define $$g_{R} = \frac{1}{\pi} \int_{0}^{\pi} dx \cos(nx) \exp\left(-\frac{a}{1 - b \cos x}\right). \tag{A-43}$$ Then $$\frac{\partial g_0}{\partial a} = -\frac{1}{\sqrt{1-b^2}} \exp\left(-\frac{a}{1-b^2}\right) I_0\left(\frac{ab}{1-b^2}\right),$$ (A-44) using Ref. 16, vol. 2, p. 81, Eq. 10. From (A-43), it is seen that $g_0 = 1$ at a = 0. When this fact and (25) are utilized, (74) follows. (75): Take the limit of (74) as b--1-1 and use (A-42). (76): Define $$f_n = \int_0^{\infty} dx \exp(-qx^2) J_1(bx) I_n(cx^2)$$. (A-45) Express I_n in integral form by use of Ref. 14, 9.6.19; interchange integrals; and use Ref. 15, 1.701, to obtain $$f_{n} = \frac{1}{\pi b} \int_{0}^{\pi} d\theta \cos(n\theta) \left[1 - \exp\left(-\frac{b^{2}/4}{q - c \cos \theta}\right) \right]. \tag{A-46}$$ Next, utilize (74). ひご (77): Take the limit of (76) as $q \rightarrow c+$ and use (A-42) and (A-38). (78): From (A-43) and Ref. 16, vol. 2, p. 81, Eq. 10, $$\frac{\partial g_1}{\partial a} = \frac{1}{b\pi} \int_0^{\pi} dx \, \frac{1 - b \cos x - 1}{1 - b \cos x} \exp\left(-\frac{a}{1 - b \cos x}\right)$$ $$= \frac{1}{b} \left[g_0 - \frac{1}{\sqrt{1 - b^2}} \exp\left(-\frac{a}{1 - b^2}\right) I_0\left(\frac{ab}{1 - b^2}\right) \right]. \tag{A-47}$$ From (A-43), $g_1 = 0$ at a = 0. Then, to find g_1 from (A-47), we must be able to evaluate $\int dx g_0$, which, from (A-43) and (74), becomes $$\int_{0}^{\mathbf{a}} d\mathbf{x} \, \mathbf{g}_{0} = \int_{0}^{\mathbf{a}} d\mathbf{x} \left[2Q(\alpha\sqrt{\mathbf{x}}, \ \beta\sqrt{\mathbf{x}}) - \exp\left(-\frac{\mathbf{x}}{1-\mathbf{b}^{2}}\right) \mathbf{I}_{0}\left(\frac{\mathbf{b}\mathbf{x}}{1-\mathbf{b}^{2}}\right) \right], \quad (A-48)$$ where $\alpha = \sqrt{1-u/u}$, $\beta = \sqrt{1+u/u}$, and $u = \sqrt{1-b^2}$. When we let $\sqrt{x} = t$ in the first integral of (A-48) and employ (57) and (25), (78) follows. (79): Take the limit of (78) as $b \rightarrow 1-$, and use (A-42) and Ref. 14. 9.7.1. (89): See the derivation above for (76), set n = 1, and employ (78). - (81): Take the limit of (80) as $q \rightarrow c+$, and use (A-42) and Ref. 14, 9.7.1. - (82): Express Q in integral form via (1), interchange integrals, and use (19) and (1). - (83): Use (A-11), (82), and (2). - (84): Use (5), (83), and (1). - (85): Use (5), (82), and (1). - (87): Litegrate by parts on (86), with $$u = x^{m+n-1} \exp\left(-\frac{x^2+a^2}{2}\right), dv = dx x^{-n+1} I_n(ax),$$ (A-49) and employ (A-4) and (86). (88): Integrate by parts on (86), with $$u = x^{m-1} I_n(ax), dv = dx x exp(-\frac{x^2 + a^2}{2}),$$ (A-50) and employ (A-9) and (86). - (91): Express Q in integral form via (1), interchange integrals, and use (86) and (9). - (92): Express Q in integral form via (13), with p = 1, interchange integrals, and use (86) and (13). - (93): Integrate by parts, with $$u = \Phi(-ax), dv = dx I_1(bx),$$ (A-51) and employ (A-4) and (86). #### LIST OF REFERENCES - 1. J. I. Marcum, "A Statistical Theory of Target Detection by Pılsed Radar: Mathematical Appendix," RAND Corporation, Santa Monica, California, Research Memorandum No. RM-753, 1 July 1948. - 2. S. O. Rice, "Mathematical Analysis of Random Noise," <u>Bell System Technical Journal</u>, vol. 23, no. 3, July 1944, pp. 283-332, and vol. 24, no. 1, January 1945, pp. 46-156. - 3. C. W. Helstrom, "The Resolution of Signals in White, Gaussian Noise," Proceedings of the IRE, vol. 43, no. 9, September 1955, pp. 1111-1118. - 4. G. L. Turin, "Error Probabilities for Binary Symmetric Ideal Reception through Nonselective Slow Fading and Noise," <u>Proceedings of the IRE</u>, vol. 46, no. 9, September 1958, pp.
1603-1619. - 5. A. H. Nuttall, Error Probabilities for Non-Orthogonal M-ary Signals under Phase-Coherent and Phase-Incoherent Reception, Litton Systems, Inc., Waltham, Massachusetts, Technical Report No. TR-61-1-BF, 15 June 1961. Also in IRE Transactions on Information Theory, vol. IT-8, no. 4, July 1962, pp. 305-314. - 6. J. J. Jones, The Probability of Error for a Four-Tone FSK Demodulator in the Presence of Crosstalk or Interference, Sylvania Electronic Systems Engineering Report No. 290R, Waltham, Massachusetts, 7 February 1962. - 7. Y. L. Luke, <u>Integrals of Bessel Functions</u>, McGraw-Hill Book Co., Inc., New York, 1962. - 8. R. Price, "Some Non-Central F-Distributions Expressed in Closed Form," Biometrika, vol. 51, 1964, pp. 107-122. - 9. N. P. Shein, "Error Probability for Transmission of M-ary Equicorrelated Signals over a Phase-Incoherent Rayleigh-Fading Channel," <u>IEEE Transactions on Information Theory</u>, vol. IT-11, no. 3, July 1965, pp. 449-450. - 10. M. Schwartz, W. R. Bennett, and S. Stein, <u>Communication Systems and Techniques</u>, McGraw-Hill Book Co., Inc., New York, 1966. ## Preceding page blank - 11. A. H. Nuttall, "Q-Function: Asymptotic Expansion, Error Analysis, and Fortran Subprogram," NUSC Technical Memorandum No. 2020-160-69, 3 October 1969. - 12. E. C. Titchmarsh, <u>The Theory of Functions</u>, second edition, Oxford University Press, London, 1960. - 13. I. S. Gradshteyn and I. W. Ryzhik, <u>Table of Integrals</u>, <u>Series</u>, <u>and Products</u>, Academic Press, New York, 1965. - 14. <u>Handbook of Mathematical Functions</u>, U. S. Department of Commerce, National Bureau of Standards, Applied Mathematics Series No. 55, June 1964. - 15. A. D. Wheelon, Tables of Summable Series and Integrals Involving Bessel Functions, Holden-Day, San Francisco, California, 1968. - 16. Bateman Manuscript Project, <u>Tables of Integral Transform</u>, California Institute of Technology, McGraw-Hill Book Co., Inc., New York, 1954.